

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-3-1913

The Otterbein Review November 3, 1913

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/otreview>

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. V.

WESTERVILLE, OHIO, NOVEMBER 3, 1913.

No. 8.

STILL CONTINUE

The Fifth Talk on the Spirit of Otterbein is Given by Professor N. E. Cornet.

The series of chapel talk-grows more interesting with each additional speaker. Last Friday Professor N. E. Cornet spoke on the "Denominational Spirit of Otterbein."

He said that a talk on this phase of Otterbein's Spirit was very appropriate. Each year the traditions and sentiments of this old school became more and more accumulated and each graduating class has a richer heritage than the one which preceded it. There is an unity in the Church just as there is in the human race and there are also families in both the Church and humanity. Our denomination has always stood prominently for the federation of Churches.

There are three distinguishing characteristics for which our denomination has been noted. They are faith, aggressiveness, and persistency. We have always emphasized faith; we believe in the justification by faith; and if the movement now on for the increase in our endowment succeeds, it will be through the faith of those back of it. We have not had faith without works, however, for we have always been noted for our aggressiveness, both in the home and foreign work. We have never skirred our work either, but have always stayed by our tasks.

The first catalogue issued by the college stated that its purpose was to give a sound education. A sound education means trained in the heart and thought life, not covered with a thin coat of superficial polish. To be trained worth while is to be trained for service and that is the keynote of our denomination.

Notice.

Everybody get together and come out for the Wittenberg game. We must have the best rooting of the season.

NORTHEAST GATEWAY

Presented as a Commencement Gift by the Class of '13.

RECITAL HELD

A Large Crowd Attends the Opening Recital of the Conservatory of Music.

The music work for the year of the Conservatory of Music was publicly inaugurated at the opening recital last Tuesday evening. A large crowd turned out and the seating capacity of the hall could not accommodate it. All departments of the Conservatory were ably represented and the quality of the numbers spoke well for the work being done.

As usual, the recital opened with a piano quartet. This was the longest number of the program and was excellently rendered. All the piano numbers were well given. The tone quality was good and the expression in some numbers was excellent.

The vocal work was also up to the usual standard. Several of the solo numbers stood out prominently and the trio, which was the closing number, balanced well with the opening piano quartet.

The stringed instrument department was represented by two numbers. The violin trio was very much appreciated as was also the violin solo. In both numbers the tone color was noticeable and much appreciated.

"SPOOKS" MEET

Students Celebrate Halloween on "Gym" Floor in All Manner of Costumes.

Heralded by an enticing chapel announcement, excellent fall weather, and an industrious committee the annual "ghost party" was a genuine success. Only the freshmen were disappointed. They did not care for the holes in the doughnuts. The "gym" was very prettily and tastefully decorated with shocks of corn, black cats, fence rails and autumn leaves.

The guests came in all sorts of gowns. There were several "witches from Cochran Hall" and also some "roughnecks from the Sophomore class." Uncle Sam honored the assembly with his presence as did also Mrs. Pankhurst in a conspicuous low neck gown. A family of gypsies were very much in evidence and several hungry looking paper boys drew the sympathies of the crowd.

After all had arrived the guests assembled on the "gym" floor. Here pumpkin pie, doughnuts, apples and punch were served. After the "eats" various contests were held, such as ducking for apples and the like. This ended the fun and all departed, declaring the party no "hallucination."

CLUB FORMED

First Meeting of New Club Booms the Camera's Attractions.

On last Wednesday evening the Otterbein Camera Club held its first formal meeting in the Y. M. C. A. auditorium. An organization was perfected consisting of the following officers: Russell Weimer, President; A. L. Glunt, Vice President; Miss Dorothy Gilbert, Secretary; W. E. Roush, Treasurer. Committees were appointed to look after the various phases of the work for the year.

Mr. Weimer outlined the work of the club. It is the plan of the club to have the principles and practical uses of photography discussed and lectured on by experts in their different lines. The operation of the camera will be illustrated by representatives of the large photo manufacturing companies of the country. Practical work in the use and manipulation of printing papers under various conditions will be taken up. The chemistry of photography will be carefully studied. Attention will be given the composition and arrangements of groups and the different effects obtainable in landscape picture-taking. Besides the lectures given by outside men at stated times the members themselves will prepare papers or talks on subjects of special interest. It is hoped that in the spring a prize contest may be arranged with the Columbus Club. Plans are now being worked out for the equipment of a dark room.

Professor Weinland talked to the club upon the opportunity and benefits of the club itself and then explained briefly the physics of the camera and chemistry of the film. He pointed out the great value of a scrap book and the necessity of the knowledge and practice of photography in its keeping. The light, color and chemistry in the making of an exposure and the development of

(Continued on page six.)

DOWN WITTENBERG

ATHLETICS

LOSE AGAIN

Otterbein Outclasses Ohio Northern But Loses Hard Game.

Otterbein completely outclassed Ohio Northern on the Ada field last Saturday but luck broke for Ohio at the critical times when they scored 19 points against 7. The game was hotly contested at all times, each team showing lots of spirit and hard play. The outstanding feature of the fray was the battle between opposing quarterbacks. Fletcher was the big man on the O. N. U. team, the entire style of play being built around this quarterback. In Watts, Otterbein was a little ahead of the Ada quarter. He ran the team fast and well and was the principle ground gainer. But few times was the Northern line able to hold the Westerville star when he bucked their ranks.

The Tan and Cardinal backfield played well. Daub and Lingrel gained when called on and with Learish ran excellent interference for Watts on all his runs and bucks. Ohio Northern were unable to gain through our line. Otterbein held and threw them back for losses often and played a strong offensive game at all times.

Ohio Northern scored her first touchdown in the first quarter when Fletcher was forced to punt. A strong wind blew across the field and Watts misjudged the ball and fumbled, O. N. U. recovering on Otterbein's 3 yard line. Ohio Northern bucked three times but were unable to gain. On their last down they successfully executed a triple pass and scored. Fletcher kicked the goal. During the rest of the first quarter play see-sawed each team holding the ball awhile. Fletcher on a fake punt formation made 40 yards around Otterbein's end. Watts and Campbell connected on a pass which netted 20 yards.

In the second quarter Otterbein started strong, bucking for long

gains but they lost the ball on an incomplete pass. Northern braced at times and held and then showed good football. Play was about even each team carrying the ball about the same distance but neither team was able to score.

Otterbein received in the third quarter and made some good gains but were finally held. Watts punted to Fletcher who was forced on his fourth down to do the same. Otterbein bucked the Ohio Northern line continually and marched straight down the field for a touchdown, Watts carrying the ball across the line. Campbell kicked the goal.

Ohio Northern received and by brilliantly executing three long passes and a long end run by Fletcher scored. Fletcher's attempt at goal failed.

The fourth quarter started with Ohio Northern going strong Fletcher made long gains around Otterbein's ends and scored in 6 minutes of play.

The remaining minutes were about even play. Otterbein carried the ball up the field on successive bucks only to be held and then Fletcher carried the ball back on a 40 yard run.

SUMMARY AND LINE-UP

Otterbein		Ohio Northern
Campbell	L. E.	Grisbaum
Bailey	L. T.	Gardner
Counsellor	L. G.	McGannon
Weimer	C.	Boesger
Herrick	R. G.	McCandles
Elliott	R. T.	Adams
Bronson	R. E.	Cobb
Lingrel	L. H.	Stump
Daub	R. H.	Etherton
Learish	F.	Fike
Watts	Q.	Fletcher
Substitutions—Walters for Herrick; Zuercher for Lingrel; Judson for McGannon. Touchdowns—Etherton, Fletcher 2, Watts. Goals from touchdowns—Fletcher, Campbell. Referee—Smull of Michigan. Umpire—Jackson of Reserve.		

Dutchess Trousers just received. 10c a button, \$1.00 a rip. \$1.00 to \$3.50. E. J. Norris—Adv.

Seconds Beat Deaf-Mutes.

(By R. W. Gifford.)

In a hard fought game from start to finish the Second Team succeeded in defeating the Deaf Mutes 14 to 0 on the local field last Saturday afternoon. Brown the Mute Quarter was the star of his team. His runs were of the spectacular nature. The Otterbein line was unable to be broken any time, the forward rushes breaking through on every play. Otterbein used passes frequently and the majority were completed. Young Huber apparently had the art down to a fine point and kept the team going in fine shape.

Otterbein lost ball on Dummies 10 yard line after a few minutes of play, losing a chance to score. The first quarter consisted mostly of straight football, Otterbein having the ball in their possession the majority of the time. But few passes were attempted in this quarter, and these proved futile. Quarter ended with ball in O. U.'s possession near middle of field.

The play started off fast Otterbein rushing the Dummies off of their feet and after about five plays, including a pretty 25 yard gain by Converse receiving a pass from Huber, a couple good runs by "Ramey" and Conkle and some straight football, O. U. had the ball on the Dummies' 5 yard line and again lost their chances of scoring by a fumble. After a few plays the Dummies were forced to kick and "Ramey" showed his passing ability by slipping Bandeen a pretty pass which netted about 20 yards.

Then full back Huber bucked a couple plays and the ball was on the 30 yard line. "Ramey" executed a pretty trick place kick, passing the ball over left end to Conkle, who made a spectacular run through the midst of the "mums" for the first score. Capt. Huber kicked a pretty goal.

O. U. kicked off, the "Dummies" lost the ball on the first play by fumble, Young Huber again made use of the pass this time to Thrush who netted 13 yards. A few more plays and Sam Converse tore through the line for the second touchdown. "Ramey" again kicked goal. The Dummies kicked off and Otterbein started down the field making good use of the forward pass. The half ended in mid field.

Dummies kicked off and Otterbein was pinned to the ground on their own 5 yard line. Ramey Huber on the next play carried the ball 10 yards, placing it out of danger. Passes were used extensively this half. Huber and Bandeen being the main men of the plays, 10 to 15 yards were usually netted by the passes. Bandeen was right there on catching them, surrounded by the foe. Some how the D. D.'s got possession of the ball and the quarter ran for 30 yards and then for 10 more but they were unable to hold it. Converse and a Dummy got into a squabble and Converse was shoved out. Young Huber made some pretty gains by end runs. Quarter ended, ball in O. U.'s possession near goal.

Again Otterbein neared their goal and were held for downs on the 2 yard line. That Dummy Q. B. got the ball and started down the field like a wild man and after he had covered 40 yards of the distance he was lowered to the ground by Capt. Huber. That tackle saved a touchdown. Booth made a good stab and caught a dummy about 10 yards back of the line in the act of passing the ball.

Otterbein neared the goal for the fourth time and were 2 feet from a touch down with a down to go. They lost the ball 6 inches from the goal line. Play see-sawed from then till the end of the game, which came in a few minutes.

(Continued on page three.)

O. N. U. 19 — OTTERBEIN 7

BALE SPEAKS

Denounces the Liquor Traffic in Excellent Address.

Fred W. Bale, a graduate of Otterbein, and debate coach for his Alma Mater in the year 1912, gave a very strong denunciation of the liquor traffic at the Methodist Church Sunday morning. During the whole speech he made frequent mention of his experiences as mayor of Westerville and as Prosecuting Attorney of Franklin county.

Some of the main points of the address follow:

There ever has been a contest between the forces of righteousness and unrighteousness. But never before has the fight been as great as the one which is now on. Righteousness admits of no compromise. There are no half-way mediums in the fight for the right.

The worst disgrace of our government is that on the one hand she punishes saloon keepers for selling to minors while on the other hand she licenses the saloon business. The first organization to take up the work against the saloon business, and which was not limited by denominational or partisan lines, was the W. C. T. U. This organization was soon followed by the Anti-Saloon League of America. Their work has accomplished very much. Twenty years ago there were 1140 saloons in Ohio. They were increasing at a rate which would have made them number 2500 strong today. But owing to the efficient work of these organizations eighty-five per cent of Ohio is dry today. Nevertheless the remaining fifteen per cent represents the saloon element entrenched in our larger cities.

Some say they are afraid the temperance movement is going backwards because a few dry counties have returned to the ranks of the wet. The temperance principle will never die, for right will win out in the end. The reason why the saloon exists is because the church allows it to exist. There are enough voters' names on the church books of Ohio to banish the liquor traffic from this state if a consolidated vote could be gotten from them. Only about one fifth of the voting population of Ohio turn out to the polls. The church is asleep on the job.

The wet element speaks of good, decent saloons. If there is any classification to be made it is bad and worse saloons. Such a thing as a good saloon is not within the bounds of reason. In fact the more decent they appear the more dangerous and damnable they are, because they entice the boys who are the hope of the saloon.

The Anti-shipping bill which, is to be voted on tomorrow, is a measure whereby the state can prevent the shipment of liquor from wet into dry territory. The small legislature proposition which is a proposed amendment to the Constitution is the creation of the wet forces whereby, if it passes, they gain control of the legislature and eliminate dry men. The first thing they would do would be to repeal all laws which the dry element has obtained in the last twenty years, especially the Rose County Local Option Law.

Seconds Beat Deaf Mutes.

(Continued from page two.)

LINE-UP AND SUMMARY

Seconds	Deaf Mutes
Thrush	L. E. Dille
Moore	L. T. Moore
Trump	L. G. Hinkle
Booth	C. Fitzgerald
Hert	R. G. Krongold
Bierly, Kratzer	R. T. Neal
Bandeem	R. E. Murphy
Huber, R. H., (capt.)	Q. Brown
Conkle	L. H. Nealhams
Converse,	
Bierly	R. H. Crossman
Huber, W. R.	F. B. Morehouse
Touchdowns—Conkle, Converse.	
Goals from touchdowns—Huber 2.	
Referee—Plott.	
Umpire—Gammill.	
Head linesman—VanBuskirk.	
Time of quarters—12½ minutes.	

'93. Mrs. C. O. Pilkington (Maud Bradrick) has been elected vice president of the Columbus district of the Women's Missionary Society of the Methodist Episcopal church.

'06. F. O. Van Sickle and wife, (Elsie Smith, '03), announce the birth of Robert William Van Sickle. Mr. Van Sickle is the steward of the Cleveland Yacht Club with head-quarters at Rocky River, Ohio.

Special on Paris Garters. E. J. Norris.—Adv.

A new line of Shirts and Ties in this week. Come in and see them. A. D. Gammill & Son. Barber Shop in rear.—Adv.

The World is Growing Better
so is the

The Otterbein Review

Eight Pages Weekly. Contains all News of Interest, to Alumni, Students and Friends of Otterbein.

\$1.00 Per Year

Hand Your Subscriptions to R. R. CALDWELL

Lebanon Valley.—At the suggestion and under the leadership of Coach Guyer, the boys of the Senior class constructed two new tennis courts. The girls of the class served lunches at ten and four o'clock.

Heidelberg.—The girls of the sophomore class have formed a Sewing Club. The club meets on Saturday evenings. The evenings are devoted to sewing, crocheting and chattering.

Oberlin.—A unique method was used by the Y. W. C. A. to raise its necessary funds. Teams were organized to solicit money from everyone. The names of the teams were "Money Magnets," "Shekel Seekers," "Hustlers," "Gold Dust Twins," and "Green Backs."

Case.—Next year's seniors will be permitted to elect Spanish if they wish to do so. The reason for the introduction of this course is that many mining and civil engineers go to Latin-American countries where Spanish is the principal language spoken.

Nice line Dress Gloves just in. E. J. Norris.—Adv.

Shirts, Collars, Ties, Socks, Supporters, Underwear, Overalls, etc. at Gammill's men's wear store, 4 S. State St.—Adv.

Biggest line Underwear in town. Our prices have not been duplicated. E. J. Norris.—Adv.

CANDIES'

That are

Fresh and Fine

Box, Bulk and
5c Packages.

*Candies Received Fresh
Every Week.*

WILLIAMS'

John W. Funk, A. B., M.D.

Office and Residence
63 West College Ave.

Physician and Minor Surgery
Office Hours—9-10 a. m., 1-3 p. m., 7-8 p. m.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones
Citizen 26.—Bell 84.

W. M. GANTZ, D. D. S.

Dentist

17 W. College Ave.

Citizen Phone 167 Bell Phone 9

The Otterbein Review

Published weekly during the College year by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
 Westerville, Ohio.
 Member of the Ohio College Press Association.

E. E. Bailey, '15, Editor-in-Chief
H. W. Elliott, '15, Business Manager
H. B. Kline, '15, Assistant Editor

Associate Editors
W. R. Huber, '16, Local
J. S. Engle, '14, Alumna
E. L. Boyles, '16, Exchange
Myrtle Winterhalter, '15, Cochran Hall

Assistants, Business Dept.
J. B. Smith, '15, Ass't. Bus. Mgr.
R. R. Caldwell, '16, Subscription Agt.
L. T. Lincoln, '16, Ass't Sub. Agt.

Address all communications to Editor
 Otterbein Review, Westerville, O.

Subscription Price, \$1.00 Per Year,
 payable in advance.

Entered as second-class matter Oct.
 18, 1909, at the postoffice at Westerville,
 O., under Act of March 3, 1879.

EDITORIALS

"Think of this doctrine—that reasoning beings were created for one another's sake; that to be patient is a branch of justice, and that men sin without intending it."—Marcus Aurelius.

What are You Going to Do?

It has always been the custom with the classes to give the college something when they leave the school. Something which would show that the class had the right spirit toward their school, and that they wanted to be remembered in future years.

The class of nineteen hundred and thirteen gave the beautiful gateway at the Northeast entrance to the campus, a picture of which may be found on the first page of this issue. The gateway is something which will be seen by everyone who visits the college, and will remind them that the class of nineteen hundred and thirteen was a progressive one, which loved the old institution.

The present senior class has been very busy up to this time on the Sibyl, and the junior class has not given the matter much thought, but it is time that this matter be taken up if anything is to be given to the college this year. So upper-classmen get busy and find out what you are going to leave the college when you depart. You have an opportunity to show your love for your Alma Mater so do your part in this matter.

Slang Again.

If the Professors of our English department could hear some of the language used by the students at the clubs and at other places of meeting, they would feel that their work is in vain. At the present time slang has a very firm grip upon the students. To listen to a conversation one would think that he was hearing a group of high school freshmen.

Some of the students have made it a habit, and can not carry on a conversation without the use of it. You often hear it in the class rooms, in fact some have heard it so much that they would tell you that it was good English. It has a grip on the upper classmen as well as the lower classmen. In fact it is as common with the college senior as it is with the first year Martin Boehm student.

Students, let us quit using slang, and show that we do learn a little English while in college. Our present talk does not show it.

What Is It Good For?

From time to time articles have appeared in the Review concerning the new athletic field. One of the first questions an old student asks when he returns is where is the new athletic field? When told he goes and sees it for himself and then asks why don't you get it into shape and use it? The usual answer is we are waiting for a sod to grow, but that is all we are doing. We are not helping it any. A sod will never come on that field unless it is mowed or pastured. Playing a little on it would do it about as much good as anything right now.

The class of nineteen hundred and eleven worked hard to give this field to the college, and the students are not showing them very much appreciation by allowing it to remain idle. The athletic board has about all it can handle, and is in no condition to put the field in shape. It must be done by some other organization. It would not be a bad thing for one of our upper classes to take up the proposition, as their gift to the school. They surely would have a broad field to work upon.

A Good Investment.

The taking of pictures is a great deal of pleasure. For many years the students have used the camera to pass their time. But it has been very expensive owing

to the fact that they did not know much about operating their machine, and the majority of the pictures turned out to be failures.

A club has been started, which has for its purpose instruction for the amateurs from men who have had wide experience in the art of photography. The lectures will be on subjects which will instruct the student in the ways of the business in order that they may cut down expense, which means a great deal to beginners.

Now those who enjoy the sport will be able to get expert advice on the taking of the pictures and also on the developing of the films or plates, and on the printing. With this advice they will not make so many mistakes which are very expensive, and will be able to enjoy the sport more owing to the decrease in cost. The promoters of this club have certainly started a good movement, as the taking of pictures is enjoyed by all, and this club will certainly aid in decreasing the cost to amateurs.

CLUB TALK

Another View.

Editor of Otterbein Review:

I note that in your last issue "An Old Student" criticised the system of selling tickets for the Citizens' Lecture Course, and intimated that the course is run by persons outside of the college, and belongs to or ought belong to the college.

I was here when this Citizens' lecture course started probably twenty-five years ago. At that time and ever since, the citizens of Westerville have given these lectures their hearty support. In an early day these courses did not always pay out, but Westerville citizens backed the course for another year and borrowed money from the bank and signed their individual names to the notes to make up deficiencies, trusting to the succeeding year to provide a surplus with which to pay the amount borrowed. I have noted in late years that the students have acted as if they owned and financed these lecture courses, and that according to former plans of selling reserved seats, they have generally had most of the best seats in the house, while Westerville citizens have had to

(Continued on page six.)

SUCCESS

It is not more possible for every man to be a success than it is for every tree in the forest to be the tallest. But a young man; if he wears the right sort of clothes; if he selects them carefully in a shop particularly adapted to his needs; if he pays a fair price and demands good service; is certain to at least secure a basis on which he can work toward success.

Union "College Shop" Clothes

\$15, \$20, \$25

aren't the only good clothes in the world, but they are the best. For Young Men they reach a standard hitherto un-reached. We don't ask you to believe us until you have seen them. Fifteen minutes of looking will convince you that they have been made expressly for you.

THE
UNION

Columbus, O.

Wooster—The sophomores won two out of three of the tugs of war Tuesday afternoon on the athletic field. After their victory they had a progressive celebration which ended with a banquet.

Pennsylvania—The University of Pennsylvania is to have a half-million dollar chapel.

Y. M. C. A.

"His Own Self" Clearly Presented by Mr. G. T. Rosselot.

The leader adopted the story form for his topic. He started on a journey on a beautiful morning. The road was wide and smooth. After traveling this road for several days he arrived at a cross-road. The road to the left was rough and rocky. The one to the right was wide and smooth, and in fact, it was a continuation of the one he had been traveling. He decided to take the road to the left. After traveling for some time he arrived at an open spot in the woods. Here he found a man who was nearly dead. The leader gave this man some healing herbs which he had along with him. After the man gained consciousness he told how he was "down and out," how he had gone from bad to worse, and had finally come out to this lonely spot to die. He had come to this sorry plight by relying upon "His own self."

God has a beautiful picture for each and every life, but the individual has the ability to make that picture what it was intended to be, or to make it altogether different from Our Maker's intention. It is by the help of the gospel message—the healing herbs—given to us by some kind friend, that we are lifted up and helped. The man in the story failed because he did not take the Great Guide into his life, but rather fashioned it by "his own self." The result of it all was that he had made his picture a blurred one. But when the healing herbs had done their work his picture cleared and he was ready to paint it as it should be painted.

Y. W. C. A.

"The Soiled Canvas" Was the Topic of a Very Interesting Meeting.

Miss Dorothy Gilbert led the last meeting of the Young Women's Christian Association, the subject being "The Soiled Canvas." A soiled canvas may be defined as a canvass covered with spots and blotches, lying around the studio and being of no use to anyone. Many of our lives may appear dingy-looking and dull but they, unlike the canvas,

can be made bright again under proper conditions.

Sometimes an artist starts to paint a beautiful picture, but begins another before this one is finished. The artist's intentions may have been good in the first picture, but if he did not finish it, the picture and the canvas are ruined. Oftentimes people start out into the world with very good intentions but on account of one thing or another, they are led astray and never carry out their plans. We must be careful not to commit evil deeds which would tend to soil our lives, neither must we be careless for a while, thinking we will better it soon, for oftentimes reckless things encourage evil things.

It must be remembered that we are held accountable for all that we do in life so it is necessary that we live the best kind of life at all times. We all should strive toward righteous lives as it is does not matter how simple and humble they may be if they are beautiful and good.

This Is Peace.

To conquer love of self and lust of life,
To tear deep-rooted passion from the breast,
To still the inward strife;
For love to clasp the Eternal Beauty close;
For glory to be Lord of self; for pleasure
To live beyond the gods; for countless wealth
To lay up lasting treasure
Of perfect service rendered, duties done
In charity, soft speech, and stainless days:
These riches shall not fade away in life,
Nor any death dispraise."

—E. Arnold.

Oberlin.—About one fourth of the English Composition Class, have been put back into sub-freshman classes because they failed to pass a recent examination. No college credit is given for the work in the sub-freshman classes.

Heidelberg.—Sheridan's comedy, "The Rivals," was recently presented to a very large audience. It was an entire success. The same piece is soon to be presented by Dr. Sherrick's drama class.

Be up-to-date and subscribe for the Otterbein Review.

Shadow Lace Blouses

Reproductions of models that are now the ultra mode of Paris. The new sleeves should be noted as they are unique.

\$5.95 and Up to \$35

The Dunn-Taft Co.
COLUMBUS, O.

Biggest Busiest Best LAUNDRY

WORK LEAVES TUESDAY, RETURNS THURSDAY

DRY CLEANING and PRESSING

TROY LAUNDERING CO.,

J. R. BRIDENSTINE, Agt. Branch Office, Keefer's Drugstore

ATTENTION PLEASE

Come in and see our New Line of

MEN'S WEAR

BARBER SHOP IN REAR.

A. D. GAMMILL & SON

4 S. State St.

WATCH FOR WINDOW DISPLAY

THIS COUPON

Properly filled out will entitle the holder to admission to the **MATINEE** performance of the **United States Marine Band** Wednesday, November 5, Memorial Hall, Columbus, for 25c. Regular admission \$1.00.

Name.....

Address

Clipped from Otterbein Review.

FAVORS FOR PARTIES AND DINNERS

SUPPLIES FOR CLASS PLAYS AND AMATEUR THEATRICALS

KAMPMANN'S COSTUME WORKS

237 South High Street, Columbus, Ohio

The only **REAL** Novelty Store in Columbus.

CLUB FORMED.

(Continued from page one.)

the film were fully explained.

The membership now consists of about twenty-five active members. These are all very much interested and nothing but success and growth can be predicted for this new organization here at Otterbein.

Another View.

(Continued from page four.)

take what they could get. Personally I have felt many times during recent years that the people of Westerville who instituted and kept alive this Citizens' Lecture Course in other years, when Otterbein University and the students could not afford a lecture course, had been forced well into the back ground. Now that the student organizations of Otterbein University want a lecture course and will finance it, let them have another course. Many Westerville citizens will be glad to patronize it, but the Citizens' Lecture Course belongs to Westerville, and its citizens do now as in former years stand financially responsible for the payment of the expenses of the same. The risk of loss during recent years has been greatly reduced by reason of increased patronage, thanks for a part of which is due to Otterbein University and its students.

The only trouble I see about a satisfactory arrangement for sale of tickets during late years, arises out of the fact that we have no suitable auditorium of adequate size to accommodate the patrons of the lecture course. If we had such an auditorium there would need be none of this dispute in the purchase of tickets.

As a citizen of Westerville, and none the less a friend of Otterbein University as I have always been, I thank the committee for the adoption of a plan of seat sales this year that gave me a chance to get good tickets without standing in line for reserved seats or taking a gambler's chance on getting one after I had paid for it.

These lecture course committees have always given of their time and energies to provide us with good and suitable entertainments. I don't think anyone serving on a committee was ever

paid for his services except that he probably voted himself a ticket after he had done several dollars worth of work and had obligated himself personally and financially for the success of the course. He has earned all he ever got. Let us thank our committees, and press on for the success of future entertainments.

Geo. L. Stoughton.

FORWARD PASSES.**Forward Passes.**

Base Ball Coach Malloy of Ada said "Otterbein played a 50% better game than Ada but O. N. U. made good the best of the breaks.

The entire game was a spectacular contest between quarter backs in which Watts lost nothing in comparison with Fletcher.

Ohio Northern made their first touchdown on a triple pass which had the whole Otterbein team guessing.

The Deaf Mutes were unable to gain against the Seconds except on an end run after a criss-cross.

The Otterbein line played a strong game, holding Ada at all times and often throwing them back for losses.

Lingrel and Watts each picked up punts and tore threw a bunch of O. N. U. players for from 10 to 20 yards.

The halves for the Tan and Cardinal played stellar foot ball at Ada. It was by far the best game played by Daub and Lingrel yet this season.

"Pullet" sure did pull down some pretty passes for good gains in the game with the "Mutes."

Father Counsellor watched his son "Bill" play some mighty fine football against O. N. U.

Herrick and Elliott made some great holes through Ohio Northern's line whenever called on.

The line of the Second team exhibited great work. Time after time they would break through the line and stop a play before started. The Mutes were unable to make a gain through the local line.

Every one should be out with colors flying next Saturday afternoon when the Tan and Cardinal

You Want Engravings

When you do, you want them promptly; you want them right and at the right price.

LET US TELL YOU
ABOUT OUR WORK

Bucher Engraving Co.
80 I-2 N. High St., COLUMBUS, O.

Orr-Kiefer Studio Company

199-201 South High Street, Columbus
ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

WE FRAME PICTURES OF ALL KINDS RIGHT

**VARIETY
STORE**
C. C. KELLER, Prop.

The place where students save money on a Thousand Articles.

Fine line of FRESH CANDIES always on hand.

Alexander's Bakery

Pies, Cakes, Rolls, Buns, Sandwich Bread, and Fruit Cakes always fresh and good.
Phone your order.

Citizen 327. Bell 181-R.

BAKERY 16 EAST HOME STREET.

meet the strong Wittenberg team on the local field.

"Doc" Van Buskirk's little talk to the Seconds before the game certainly had a good effect.

Zuerner Assistant Manager.

At a recent meeting of the Athletic Board, Paul E. Zuerner, was elected assistant basket ball manager for the coming season. "Skip" is a very enthusiastic man and will no doubt make good in this place. Otterbein should have a strong second team this year and a good schedule will be arranged.

New styles of Collars just in A. D. Gammill & Son. Barber Shop in rear.—Adv.

Have your SOLES saved go to
COOPER
The Cobbler.
No. 6. N. State.

B. C. YOUNG

BARBER
37 N. State St.

Now, Otterbein Pins, Seals, Coat Chains, Buttons, fine at

DR. KEEFER'S.

Mention the Review when buying from advertisers.

WILL TEST LAW

Ohio State Students Contemplate Friendly Action.

The new Planefrock bill, which excludes students from voting where they are attending college, is soon to be tested by persons connected with Ohio State University. The test will occur at the coming election. Quite a number of students were allowed to register on their declaration that they would remain permanently in Columbus.

On election day the vote of one of the students will be challenged because of his refusal to swear his intention of making Columbus his future home. He will accordingly be denied the right to vote and will then start court proceedings against the election officials on the ground of unlawful disfranchisement. The action will be friendly but will put to test the new law which is very unpopular with all college students throughout the state.

IT STRIKES US.

That Rudy has a rival as a chapel announcer.

That the seconds saved the day.

That things were all moving on high gear last week.

That we missed Captain Plott in the game Saturday.

That the ghost party at the "gym" was there with the ghosts alright.

That our new "bucket brigade" may come in handy some time.

That the freshman-sophomore football game will never come off.

That the student council ought to get busy.

That it will soon be time to think of class basketball.

That the lecture course opened with a rush.

That the opening recital spoke well for the conservatory.

That we'll need some rooting to win from Wittenberg.

To the Alumni: You are interested in knowing where your classmates and other college friends are located, and what they are doing. They are interested in you. Several hundred read this page each week. Take a few minutes to tell the Alumni Editor when you know something of interest to other Alumni. He will appreciate it, and so will your friends.

'13. C. V. Roop, who is doing evangelistic work, with G. Clark Read, a graduate of Moody Institute, as singer, has just closed a successful meeting at Kansas, O. They are now engaged in a meeting at Cygnet, O. As a result of their work so far a new church has been organized. Mr. Roop's present address is Portage, O.

'95. Mrs. Daisy Custer Shoemaker was the guest of her mother, in Westerville last week.

Mrs. T. J. Sanders, '77, and Mrs. J. W. Funk, '97, were delegates from the New Century Club to the recent meeting of the Ohio Federation of Women's Clubs, at Chillicothe.

'92. Dr. O. B. Cornell has been reappointed district deputy grand master and lecturer for the 14th district of the Ohio Masonic Grand Lodge. This is Dr. Cornell's fourth year in this position.

Hott Elected Glee Club Manager.

Although the Glee Club has been meeting and practicing each week no formal announcements has been made in regard to its organization. Several weeks ago the following officers were elected: President, W. R. Huber; Secretary and Treasurer, F. W. Kelsner; Librarian, E. E. Spatz. On last Tuesday evening J. H. Hott was elected to the managership. As foot ball manager this year Mr. Hott has done fruitless work

Neat and Attractive Printing

YOU GET THAT
KIND OF
THE

*The Buckeye
Printing Co.*

LATEST TYPES,
SKILLED WORK-
MEN, HIGHEST
GRADES OF PA-
PERS.

20 West Main St.
Westerville, Ohio.

and already he is taking hold of things with that same interest which is certain to make the season for this musical organization a success.

Prof. Bendinger has procured excellent music and with the talent represented in the personnel of the club an excellent program can be arranged. Plans are now being formulated for several special features which are bound to afford great pleasure to any audience. The outlook for Glee Club is exceedingly bright and all are confident of a splendid season.

Good Tailoring

When you place an order with Martlin you pay no deposit. You take no chances.

Martlin knows his business. He knows how to make and fit clothes. He knows the kind of clothes you should have. The color, the style, the cut and knows when it fits.

For twelve (12) years he has been doing business on State St. and has hundreds of satisfied customers. The people have confidence in him. You can't go wrong. Come in tomorrow, you will be amazed at the wonderful display of woolsens. He has the pattern to please you. The price will suit you. Leave the rest to Martlin.

J.B. Martin
TAILOR
FOR MEN AND WOMEN
65 AND 67 EAST STATE ST.
COLUMBUS, O.

CUT FLOWERS

American Beauties, Richmond Red, Killarney Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, Etc.

The Livingston Seed Co.
SEE H. W. ELLIOTT.

Embossed College Stationery, Initial Stationery, Louisine Tablets, Pound Paper and Envelopes, College pennants, Pins, Fobs, Fountain Pens, and Gift Books at the

**University
Bookstore**

REFINED
MOTION
PICTURES

The WINTER GARDEN
GOOD MUSIC ATTRACTIVE SURROUNDINGS

Show EVERY Evening
Except Sunday.
MATINEE SATURDAY

COCHRAN HALL.

Grace Brane and Boneta Jamison spent the week end at Boneta's home, and Ruth Maxwell and Maude Owings visited at the Owings' home for a few days.

The mothers of four Dayton girls visited at the Hall this week. They were the Mesdames Kurtz, Koontz, Gilbert and Drury.

Bertha Corl spent Sunday at her home in Fostoria, Ohio.

The Misses Frances White and Ruth Ingle had as their guest Saturday afternoon, Mrs. Colonel Bright, of Columbus, Ohio.

Have You Noticed?

The menu card on the entrance door of Cochran Hall.

The new way of going to class in a push cart.

Ruth Cogan, the one-sided girl.

The mandolin serenades on third floor.

Nell's ring.

Our all (a) round girl.

Lucy's new coat with the moth ball buttons.

The following girls entertained at breakfasts, dinners, or suppers, with eats from home, Grace Moog, Nora Stauffer, Stella Kurtz, Lucy Huntwork, Janet and Dorothy Gilbert and Ruth Koontz.

Henceforth gentlemen must present their cards when calling at Cochran Hall.

Rain coats and hats must be worn to all pushes. This law went into action November first.

Miss Frances White has as her guest over the week end, Miss Lucile Welch of Columbus, Ohio. A breakfast was served Sunday morning, in her honor.

Expressions Heard at the Table.

Ethel Olds—I'm hanging on your very word.

Flossie Broughton—That reminds me of a story.

Mrs. Carey's table—Geben Sie mir de Gelehrte, meant for please give me the jelly.

Stella Kurtz—Well, its a fine day.

Helen Eldridge—I'm so sorry "of" it.

Nora Stauffer—If we just would have oyster "soop" for supper.

Iva Harley—Pass up the plums please.

Miss Agnes Drury entertained Saturday afternoon in honor of

her mother. After a few hours of merriment and fun a delicious lunch was served. The out of the Hall guests were Mrs. Drury, Mrs. Koontz, Mrs. Gilbert, Mrs. Clippinger, Edith Bennett, Ruth Brundage, Katherine Wai and Mildred Cook.

Those visiting for Sunday dinner were President and Mrs. Clippinger, Mr. and Mrs. Gilbert, Mrs. Koontz, Helen Mayne and Mr. George of Ohio State.

Mrs. Delmont Locke of Philadelphia visited Ruth Cogan on Wednesday.

Miss Ruth Weimer entertained her Sunday School class in her room Saturday afternoon. Games were played and enjoyed by all those present, after which refreshments were served. The little tots considered this a big treat to come to Cochran Hall.

LOCAL ITEMS.

John G. Schaibly, formerly the Chaplain of the Reform School at Lancaster, Ohio spoke in the United Brethren Church on Sunday morning in the interest of the Anti-Saloon league.

Mr. Conkle and Mr. Ritter, both of Massillon, Ohio, visited Carl Lash Saturday and Sunday.

Professor Mason of Ohio Wesleyan University visited Otterbein Monday and spoke in chapel. He is president of the National Association of Organists and spoke in behalf of that line of work.

L. E. Smith visited "the bunch" over the week end.

Did you notice the striking blue and white caps the seconds' opponents wore?

Roth Weimer spent Sunday with friends at Marion, Ohio.

The majority of the football men went directly from the game with O. N. U, either to their own homes or to a friend's.

W. G. Dayb, P. E. Zuerner, C. M. Campbell, and W. Counselor spent Sunday in Lima, Ohio as guests of Sheets, Walters, Mackin, and Parent.

Elmo Lingrell visited his parents in West Mansfield, Ohio over Sunday.

Howard W. Elliott was entertained by George Herrick at his

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Drugs, Medicines and Toilet Articles, Fine Papetries, Etc. Eastman's Kodaks and Supplies.

Parker's Lucky Curve Pens.

Eyes examined free, full line of Eye Glasses, Opera Glasses, Etc.

Try our Hot Sodas and Boullions.

Special Hot Chocolate and Marshmallow at our fountain.

HARD TO STOP

The habit of buying **WALK-OVER** Shoes is one that is hard to stop, because they render such perfect satisfaction that the purchaser considers them indispensable.

SEE OUR WINDOWS.

WALK-OVER SHOE CO.,

39 North High Street, Columbus

A HAT FOR EVERY MAN

We've a hat that will harmonize with your general get-up. A hat in style, texture and color to match your dress and personality and incidentally your purse.

ALL \$2.00

The Extreme Limit in VELOUR Hat Values, All Colors \$5.00

Two Stores.

Korn

185 S. High. 295 N. High.
COLUMBUS, OHIO.

home in Findlay, Ohio.

A. W. Neally and Coach Martin visited friends in Marion, O. over Sunday. Marion was Coach Martin's former home and he had a very pleasant visit.

Hallowe'en Party.

On last Saturday evening Mrs. M. R. Hendrick entertained at her home on East College Avenue a merry crowd of masqueraders. The house was artistically decorated with oak and beech leaves. The frost tinged leaves gave a very pleasant effect against the light colored wall paper. Miss Marie Hendrick and Miss Dorothy Gilbert dressed as bewitching witches told the fortunes of the various guests, after which a buffet lunch was served consisting of cider, doughnuts, pop-corn and apples. The costumes were very original and gave a wierd appearance to the rooms.

An enjoyable surprise was experienced by the two Gilbert sisters when the last person unmasked proved to be their father.

The guests were: Misses Doro-

thy, Janet, and Opal Gilbert, Dona Beck, Zella Fish, Norma McCally, Ruth Kuntz, Agnes Drury, Stella Lilly, Margaret Marshall, and Marie Hendrick; Messrs. Russell Caldwell, Dewitt Bandeen, Rodney Huber, Lloyd Smith, Homer B. Kline, C. P. Trump, James Parish, Homer Cassel, Donald Davis, Wilbur Moore and Ramey Huber. The elder persons present were: Mrs. Drury, Mrs. Kuntz, Mr. and Mrs. Gilbert and Mr. and Mrs. Hendrick.

Ohio State.—"Officers are falling from their official positions like leaves in an October wind" as a result of the enforcement of the student eligibility rules. Raymond J. Miller, president of the student council was the first student to lose his office.

The different colleges over the country are busily engaged in choosing their debating teams. A few of the colleges which have already chosen their representatives are: Heidelberg, Oberlin, Leander Clark and Dennison.